

Manufacturer Disclosure Statement for Medical Device Security – MDS ²			
DEVICE DESCRIPTION			
Device Category Clinical image viewer	Manufacturer Vital Images	Document ID VLC-09724	Document Release Date 3-Nov-17
Device Model Vitrea View	Software Revision 7.2		Software Release Date 10-Nov-17
Manufacturer or Representative Contact Information	Company Name Vital Images	Manufacturer Contact Information 5850 Opus Parkway, Suite 300, Minnetonka, MN 55343, USA (952) 487-9500	
	Representative Name/Position Kim Stavrinakis / Product Manager		
<p>Intended use of device in network-connected environment: Vitrea View software is a web-based, cross-platform, zero-footprint enterprise image viewer solution capable of displaying both DICOM and non-DICOM medical images.</p>			
MANAGEMENT OF PRIVATE DATA			
Refer to Section 2.3.2 of this standard for the proper interpretation of information requested in this form.			Yes, No, N/A, or See Note
			#
A	Can this device display, transmit, or maintain private data (including electronic Protected Health Information [ePHI])?	Yes	1
B	Types of private data elements that can be maintained by the device :		
B.1	Demographic (e.g., name, address, location, unique identification number)?	Yes	—
B.2	Medical record (e.g., medical record #, account #, test or treatment date, device identification number)?	Yes	—
B.3	Diagnostic/therapeutic (e.g., photo/radiograph, test results, or physiologic data with identifying characteristics)?	Yes	—
B.4	Open, unstructured text entered by device user/operator ?	No	—
B.5	Biometric data ?	No	—
B.6	Personal financial information?	No	—
C	Maintaining private data - Can the device :		
C.1	Maintain private data temporarily in volatile memory (i.e., until cleared by power-off or reset)?	Yes	—
C.2	Store private data persistently on local media?	No	—
C.3	Import/export private data with other systems?	Yes	—
C.4	Maintain private data during power service interruptions?	No	—
D	Mechanisms used for the transmitting, importing/exporting of private data – Can the device :		
D.1	Display private data (e.g., video display, etc.)?	Yes	—
D.2	Generate hardcopy reports or images containing private data ?	No	—
D.3	Retrieve private data from or record private data to removable media (e.g., disk, DVD, CD-ROM, tape, CF/SD card, memory stick, etc.)?	Yes	—
D.4	Transmit/receive or import/export private data via dedicated cable connection (e.g., IEEE 1073, serial port, USB, FireWire, etc.)?	No	—
D.5	Transmit/receive private data via a wired network connection (e.g., LAN, WAN, VPN, intranet, Internet, etc.)?	Yes	—
D.6	Transmit/receive private data via an integrated wireless network connection (e.g., WiFi, Bluetooth, infrared, etc.)?	Yes	—
D.7	Import private data via scanning?	No	—
D.8	Other?	No	1
Management of Private Data notes:	<p>1. Vitrea View relies on one of the following systems for image management: - Vitrea Data Stream (see VLC-09505 A Vitrea Data Stream 2.0 MDS2) - Vitrea VNA (see VLC-09566 A VioArchive 2.4 MDS2) - Vitrea Image Management Systems (see VLC-09343 A Vitrea 7.4 MDS2) - 3rd party Vendor Neutral Archive</p>		

HN 1-2013

Device Category Clinical image viewer	Manufacturer Vital Images	Document ID VLC-09724	Document Release Date Nov-2017	
Device Model Vitrea View	Software Revision 7.2	Software Release Date Nov-2017		
SECURITY CAPABILITIES				
Refer to Section 2.3.2 of this standard for the proper interpretation of information requested in this form.			Yes, No, N/A, or See Note	Note #
1 AUTOMATIC LOGOFF (ALOF)				
The device's ability to prevent access and misuse by unauthorized users if device is left idle for a period of time.				
1-1	Can the device be configured to force reauthorization of logged-in user(s) after a predetermined length of inactivity (e.g., auto-logoff, session lock, password protected screen saver)?			Yes —
1-1.1	Is the length of inactivity time before auto-logoff/screen lock user or administrator configurable? (Indicate time [fixed or configurable range] in notes.)			Yes 1
1-1.2	Can auto-logoff/screen lock be manually invoked (e.g., via a shortcut key or proximity sensor, etc.) by the user ?			Yes —
ALOF notes: 1. Configurable				
2 AUDIT CONTROLS (AUDT)				
The ability to reliably audit activity on the device .				
2-1	Can the medical device create an audit trail ?			Yes 1
2-2	Indicate which of the following events are recorded in the audit log:			
2-2.1	Login/logout			Yes —
2-2.2	Display/presentation of data			Yes —
2-2.3	Creation/modification/deletion of data			Yes —
2-2.4	Import/export of data from removable media			Yes —
2-2.5	Receipt/transmission of data from/to external (e.g., network) connection			Yes —
2-2.5.1	Remote service activity			No —
2-2.6	Other events? (describe in the notes section)			No —
2-3	Indicate what information is used to identify individual events recorded in the audit log:			
2-3.1	User ID			Yes —
2-3.2	Date/time			Yes —
AUDT notes: 1. The device can create audit logs that list user actions to ePHI data. However, the device does not create or delete ePHI.				
3 AUTHORIZATION (AUTH)				
The ability of the device to determine the authorization of users.				
3-1	Can the device prevent access to unauthorized users through user login requirements or other mechanism?			Yes —
3-2	Can users be assigned different privilege levels within an application based on 'roles' (e.g., guests, regular users , power users , administrators, etc.)?			Yes —
3-3	Can the device owner/ operator obtain unrestricted administrative privileges (e.g., access operating system or application via local root or admin account)?			Yes —
AUTH notes:				

Device Category Clinical image viewer	Manufacturer Vital Images	Document ID VLC-09724	Document Release Date Nov-2017	
Device Model Vitrea View	Software Revision 7.2	Software Release Date Nov-2017		
Refer to Section 2.3.2 of this standard for the proper interpretation of information requested in this form.			Yes, No, N/A, or See Note	# Note
4 CONFIGURATION OF SECURITY FEATURES (CNFS)				
The ability to configure/re-configure device security capabilities to meet users' needs.				
4-1	Can the device owner/operator reconfigure product security capabilities ?			Yes <u> </u>
CNFS notes:				
5 CYBER SECURITY PRODUCT UPGRADES (CSUP)				
The ability of on-site service staff, remote service staff, or authorized customer staff to install/upgrade device's security patches.				
5-1	Can relevant OS and device security patches be applied to the device as they become available?			Yes <u> 1</u>
	5-1.1	Can security patches or other software be installed remotely?		Yes <u> 1</u>
CSUP notes: 1. Vital Images, Inc. does not provide customers with Anti-Virus Software Definition Files, Operating System Security patches or Service Packs. Customer is responsible for managing hardware security and software update policies.				
6 HEALTH DATA DE-IDENTIFICATION (DIDT)				
The ability of the device to directly remove information that allows identification of a person.				
6-1	Does the device provide an integral capability to de-identify private data ?			No <u> </u>
DIDT notes:				
7 DATA BACKUP AND DISASTER RECOVERY (DTBK)				
The ability to recover after damage or destruction of device data, hardware, or software.				
7-1	Does the device have an integral data backup capability (i.e., backup to remote storage or removable media such as tape, disk)?			No <u> 1</u>
DTBK notes: 1. Vital supports standard database and local disk backups, though the device does not retain any patient data.				
8 EMERGENCY ACCESS (EMRG)				
The ability of device users to access private data in case of an emergency situation that requires immediate access to stored private data .				
8-1	Does the device incorporate an emergency access ("break-glass") feature?			No <u> </u>
EMRG notes:				
9 HEALTH DATA INTEGRITY AND AUTHENTICITY (IGAU)				
How the device ensures that data processed by the device has not been altered or destroyed in an unauthorized manner and is from the originator.				
9-1	Does the device ensure the integrity of stored data with implicit or explicit error detection/correction technology?			N/A <u> </u>
IGAU notes:				

HN 1-2013

Device Category Clinical image viewer	Manufacturer Vital Images	Document ID VLC-09724	Document Release Date Nov-2017	
Device Model Vitrea View	Software Revision 7.2	Software Release Date Nov-2017		
Refer to Section 2.3.2 of this standard for the proper interpretation of information requested in this form.			Yes, No, N/A, or See Note	# Note
10 MALWARE DETECTION/PROTECTION (MLDP)				
The ability of the device to effectively prevent, detect and remove malicious software (malware).				
10-1	Does the device support the use of anti-malware software (or other anti-malware mechanism)?			Yes 1
10-1.1	Can the user independently re-configure anti-malware settings?			Yes 1
10-1.2	Does notification of malware detection occur in the device user interface?			No 1
10-1.3	Can only manufacturer-authorized persons repair systems when malware has been detected?			N/A 1
10-2	Can the device owner install or update anti-virus software ?			Yes —
10-3	Can the device owner/ operator (technically/physically) update virus definitions on manufacturer-installed anti-virus software ?			N/A 1
MLDP notes:	1. Vital Images, Inc. does not provide customers with Anti-Virus Software Definition Files, Operating System Security patches or Service Packs. Customer is responsible for managing hardware security and software update policies.			
11 NODE AUTHENTICATION (NAUT)				
The ability of the device to authenticate communication partners/nodes.				
11-1	Does the device provide/support any means of node authentication that assures both the sender and the recipient of data are known to each other and are authorized to receive transferred information?			No —
NAUT notes:				
12 PERSON AUTHENTICATION (PAUT)				
Ability of the device to authenticate users				
12-1	Does the device support user/operator -specific username(s) and password(s) for at least one user ?			Yes —
12-1.1	Does the device support unique user/operator -specific IDs and passwords for multiple users?			Yes —
12-2	Can the device be configured to authenticate users through an external authentication service (e.g., MS Active Directory, NDS, LDAP, etc.)?			Yes —
12-3	Can the device be configured to lock out a user after a certain number of unsuccessful logon attempts?			Yes —
12-4	Can default passwords be changed at/prior to installation?			N/A —
12-5	Are any shared user IDs used in this system?			Yes —
12-6	Can the device be configured to enforce creation of user account passwords that meet established complexity rules?			Yes —
12-7	Can the device be configured so that account passwords expire periodically?			Yes —
PAUT notes:				
13 PHYSICAL LOCKS (PLOK)				
Physical locks can prevent unauthorized users with physical access to the device from compromising the integrity and confidentiality of private data stored on the device or on removable media .				
13-1	Are all device components maintaining private data (other than removable media) physically secure (i.e., cannot remove without tools)?			N/A —
PLOK notes:	The device is a software component only and does not own or control the physical hardware.			

Device Category Clinical image viewer	Manufacturer Vital Images	Document ID VLC-09724	Document Release Date Nov-2017	
Device Model Vitrea View	Software Revision 7.2	Software Release Date Nov-2017		
Refer to Section 2.3.2 of this standard for the proper interpretation of information requested in this form.			Yes, No, N/A, or See Note	# Note
14 ROADMAP FOR THIRD PARTY COMPONENTS IN DEVICE LIFE CYCLE (RDMP)				
Manufacturer's plans for security support of 3rd party components within device life cycle.				
14-1	In the notes section, list the provided or required (separately purchased and/or delivered) operating system(s) - including version number(s).		See Note	___
14-2	Is a list of other third party applications provided by the manufacturer available?		Yes	___
RDMP notes:	Vital Images, Inc. does not manufacture hardware or operating system software and /or components which may extend these functions.			
15 SYSTEM AND APPLICATION HARDENING (SAHD)				
The device's resistance to cyber attacks and malware .				
15-1	Does the device employ any hardening measures? Please indicate in the notes the level of conformance to any industry-recognized hardening standards.		No	___
15-2	Does the device employ any mechanism (e.g., release-specific hash key, checksums, etc.) to ensure the installed program/update is the manufacturer-authorized program or software update?		No	___
15-3	Does the device have external communication capability (e.g., network, modem, etc.)?		Yes	___
15-4	Does the file system allow the implementation of file-level access controls (e.g., New Technology File System (NTFS) for MS Windows platforms)?		Yes	___
15-5	Are all accounts which are not required for the intended use of the device disabled or deleted, for both users and applications?		N/A	___
15-6	Are all shared resources (e.g., file shares) which are not required for the intended use of the device , disabled?		N/A	___
15-7	Are all communication ports which are not required for the intended use of the device closed/disabled?		N/A	___
15-8	Are all services (e.g., telnet, file transfer protocol [FTP], internet information server [IIS], etc.), which are not required for the intended use of the device deleted/disabled?		N/A	___
15-9	Are all applications (COTS applications as well as OS-included applications, e.g., MS Internet Explorer, etc.) which are not required for the intended use of the device deleted/disabled?		N/A	___
15-10	Can the device boot from uncontrolled or removable media (i.e., a source other than an internal drive or memory component)?		N/A	___
15-11	Can software or hardware not authorized by the device manufacturer be installed on the device without the use of tools?		N/A	___
SAHD notes:	The device is a software package and does not own or control the hardware environment on which it is installed.			
16 SECURITY GUIDANCE (SGUD)				
The availability of security guidance for operator and administrator of the system and manufacturer sales and service.				
16-1	Are security-related features documented for the device user ?		Yes	___
16-2	Are instructions available for device/media sanitization (i.e., instructions for how to achieve the permanent deletion of personal or other sensitive data)?		N/A	___
SGUD notes:				

HN 1-2013

Device Category Clinical image viewer	Manufacturer Vital Images	Document ID VLC-09724	Document Release Date Nov-2017	
Device Model Vitrea View	Software Revision 7.2	Software Release Date Nov-2017		
Refer to Section 2.3.2 of this standard for the proper interpretation of information requested in this form.			Yes, No, N/A, or See Note	# Note
17 HEALTH DATA STORAGE CONFIDENTIALITY (STCF)				
The ability of the device to ensure unauthorized access does not compromise the integrity and confidentiality of private data stored on device or removable media .				
17-1	Can the device encrypt data at rest?			N/A —
STCF notes:				
18 TRANSMISSION CONFIDENTIALITY (TXCF)				
The ability of the device to ensure the confidentiality of transmitted private data .				
18-1	Can private data be transmitted only via a point-to-point dedicated cable?			Yes —
18-2	Is private data encrypted prior to transmission via a network or removable media ? (If yes, indicate in the notes which encryption standard is implemented.)			No —
18-3	Is private data transmission restricted to a fixed list of network destinations?			Yes —
TXCF notes:				
19 TRANSMISSION INTEGRITY (TXIG)				
The ability of the device to ensure the integrity of transmitted private data .				
19-1	Does the device support any mechanism intended to ensure data is not modified during transmission? (If yes, describe in the notes section how this is achieved.)			No
TXIG notes:				
20 OTHER SECURITY CONSIDERATIONS (OTHR)				
Additional security considerations/notes regarding medical device security.				
20-1	Can the device be serviced remotely?			No —
20-2	Can the device restrict remote access to/from specified devices or users or network locations (e.g., specific IP addresses)?			No —
20-2.1	Can the device be configured to require the local user to accept or initiate remote access?			No —
OTHR notes:				